Home freezing of fruits and US PRARY OCT 1 6 1951 11.5. BEPARTHENT OF AGRICULTURE Home and Garden Bulletin No. 10 Bureau of Human Nutrition and Home Economics U. S. Department of Agriculture #### Contents | | Page | |---|------| | Home freezing of fruits and vegetables | 3 | | What to freeze | 3 | | Containers for freezing | 4 | | Packing | 6 | | Loading the freezer | 7 | | In case of emergency | 8 | | Points on freezing fruits | 9 | | Before packing | 9 | | Ways to pack | 10 | | To keep fruit from darkening | 11 | | Table of fruit yields | 12 | | Directions for fruits | 18 | | Points on freezing vegetables | 29 | | First steps | 29 | | Heating before packing | 29 | | Cooling | 30 | | Dry pack more practical | . 30 | | Table of vegetable yields | 30 | | Directions for vegetables | 36 | | How to use frozen fruits and vegetables | 42 | | Fruits | 42 | | Vegetables | 43 | | Index | 16 | #### Prepared by # BUREAU OF HUMAN NUTRITION AND HOME ECONOMICS Agricultural Research Administration United States Department of Agriculture July 1951 This publication supersedes AIS-48, Home Freezing of Fruits and Vegetables. Acknowledgment is made to specialists in home freezing of foods, from State colleges, universities, experiment stations, and from other Government agencies whose advice and contributions to the subject matter have materially assisted in the preparation of this publication. # Home freezing of fruits and vegetables There is no "out of season" for products of your garden and orchard—if you have a home freezer or space in a neighborhood locker plant. Freezing is one of the simplest and least time-consuming ways to preserve foods at home. It keeps the natural color, fresh flavor, and nutritive values of most fruits and vegetables better than other methods of home food preservation. Frozen fruits and vegetables are ready to serve on short notice because most of the preparation they need for the table is done before freezing. Directions are given in this bulletin for freezing many fruits and vegetables that give satisfactory products when frozen at home or in the locker plant. It is important that the directions be followed carefully, because the quality of product can vary with freshness of produce used, method of preparation and packaging, and conditions of freezing. #### What to freeze Freezing is not necessarily recommended as the preferred way for preserving all products listed in this bulletin. What to freeze must be decided on the basis of family needs and desires, on freezer space and cost of freezer storage, and on other storage facilities available. It may be more economical, for instance, to store some fruits and vegetables in a vegetable cellar than to freeze them. But to you freezing may be worth the extra cost because of the convenience of having the products prepared so they can be readied quickly for serving. Costs of owning and operating a home freezer may be expected to range from 13 to 28 cents a pound of food frozen, depending on rate of turn-over. On a pound basis, freezing costs decrease as the quantity of food frozen is increased. These cost estimates are based on electricity used, costs of packaging materials, repairs, and average freezer cost distributed over 10 years. Some varieties of all fruits and vegetables freeze better than others. Because growing conditions differ widely throughout the country and different varieties of fruits and vegetables are available in different localities, it is not practical to specify in this publication the varieties suitable for freezing. Write to your State extension service, experiment station, or college of agriculture for information on local varieties that give highest quality when frozen. If you have doubts as to how well a fruit or vegetable will freeze, it would be well to test it before freezing large quantities. To test, freeze three or four packages and sample the food after freezing. This shows the effect of freezing only, not the effect of storage. Some fruits and vegetables do not make satisfactory products when frozen. They include green onions, lettuce and other salad greens, radishes, tomatoes (except as juice). Research may provide directions later for preparing good frozen products from some of these foods. # Containers for freezing The prime purpose of packaging is to keep food from drying out and to preserve food value, flavor, color, and pleasing texture. All containers should be easy to seal and waterproof so they will not leak. Packaging materials must be durable and must not become so brittle at low temperatures that they crack. To retain highest quality in frozen food, packaging materials should be moisture-vapor-proof, to prevent evaporation. Many of the packaging materials on the market for frozen food are not moisture-vapor-proof, but are sufficiently moisture-vapor-resistant to retain satisfactory quality of fruits and vegetables during storage. Glass, metal, and rigid plastic are examples of moisture-vapor-proof packaging materials. Most bags, sheets, and waxed cartons made especially for freezing are moisture-vapor-resistant. Not sufficiently moisture-vapor-resistant to be suitable for packaging foods to be frozen are ordinary waxed papers, house-hold aluminum foil, and cartons for cottage cheese and ice cream. Rigid containers. Rigid containers made of aluminum, glass, plastic, tin, or heavily waxed cardboard are suitable for all packs, and especially good for liquid packs. Glass canning jars may be used for freezing most fruits and vegetables except those packed in water. Plain tin or R-enamel cans may be used for all foods, but some foods may be better packed in cans with special enamel linings: C-enamel for foods containing considerable sulfur—corn, lima beans, carrots; R-enamel for highly colored foods—beets, berries, red cherries, fruit juices, plums, pumpkin, rhubarb, squash, sweetpotatoes. Nonrigid confainers. Bags and sheets of moisture-vapor-resistant cellophane, heavy aluminum foil, pliofilm, polyethylene, or laminated papers and duplex bags consisting of various combinations of paper, metal foil, glassine, cellophane, and rubber latex are suitable for drypacked vegetables and fruits. Bags can be used for liquid packs but are less convenient than rigid containers. Bags and sheets are used with or without outer cardboard cartons to protect against tearing. Bags without a protective carton are difficult to stack. The sheets may be used for wrapping such foods as corn-on-the-cob or asparagus. Some of the sheets may be heat-sealed to make a bag of the size you need. Sheets that are heat-sealing on both sides may be used as outer wraps for folding paperboard cartons. **Size.** Select a size that will hold only enough of a fruit or vegetable for one meal for your family. **Shape.** Rigid containers that are flat on both top and bottom stack well in a freezer. Round containers and those with flared sides or raised bottoms, waste freezer space. Nonrigid containers that bulge waste freezer space. Food can be removed easily before it is thawed from containers with sides that are straight from bottom to top, or that flare out. Food must be thawed before it can be removed from containers with openings narrower than the body of the container. Bags, sheets, and folding paperboard cartons take up little room when not in use. Rigid containers with flared sides will stack one inside the other and save space in your cupboard when not in use. Those with straight sides or narrow top openings cannot be nested. Sealing. Care in sealing is as important as using the right container. Rigid containers usually are sealed either by pressing on or screwing on the lid. Tin cans such as are used in home canning require a sealing machine. Some rigid cardboard cartons need to have freezer tape or special freezing wax applied after sealing to make them airtight and leakproof. Glass jars must be sealed with a lid containing composition rubber or with a lid and a rubber ring. Aluminum foil boxes are sealed by pressing the lid on with a special tool that comes with the package. Most bags used for packaging can be heat-sealed or sealed by twisting and folding back the top of the bag and securing with a string or a good-quality rubber band that will withstand freezer temperatures. Some duplex bags are sealed by folding over a metal strip attached to the top of the bag. To heat-seal polyethylene or pliofilm bags, place a piece of paper or heat-resistant material made especially for the purpose over the edges to be sealed, then press with a warm iron. Regulate heat of the iron carefully—too much heat melts or crinkles the material and prevents sealing. Sheets used as overwraps are heat-sealed the same way. As manufacturers are constantly making improvements and developing new containers it is a good idea to note when you buy how containers are to be sealed. Reuse. Tin cans with slip-top closures, glass and rigid plastic and aluminum containers can be reused indefinitely. It is difficult to reuse aluminum foil boxes, because edges of lids and containers are folded over in sealing. Tin cans that require a sealer must be reflanged with a special attachment to a sealer before they are reused. A tin can or lid that is dented should not be used. Reuse of rigid cardboard cartons unless plastic-lined, is not generally advisable because cleaning is difficult. Folding paperboard cartons used to protect an inner bag can be reused. Bags that can be thoroughly cleaned and have not become brittle can be reused. Cost. When you compare prices of the containers that are available in your locality, consider whether they will be reusable or not. If containers are reusable, a higher initial cost may be a saving in the long run. Care of packaging materials. Protect packaging materials from dust and insects. Keep bags and rolls of wrapping materials that may become brittle, such as cellophane, in a place that is cool and not too dry.
If these materials do dry out, they may be restored by holding them between damp towels for several hours. Freezing accessories. Check on other items that help make packaging easier. Some containers are easier to fill if you use a stand and funnel. A regular household iron may be used for heat-sealing bags, wrappers, and some types of paper cartons—or you may want one of the special sealing irons on the market. With some sealing irons, a small wooden block or box makes sealing of bags easier and quicker. # **Packing** - Pack food and sirup cold into containers. Having materials cold speeds up freezing and helps retain natural color, flavor, and texture of food. - Pack foods tightly to cut down on the amount of air in the package. - When food is packed in bags, press air out of unfilled part of bag. Press firmly to prevent air from getting back in. Seal immediately, allowing the head space recommended for the product. - Allow ample head space. With only a few exceptions, allowance for head space is needed between packed food and closure because food expands as it freezes. A guide to the amount of head space to allow is given in the table on the following page. - Keep sealing edges free from moisture or food so that a good closure can be made. Seal carefully. - Label packages plainly. Include name of food, date it was packed, and type of pack if food is packed in more than one form. Gummed labels, colored tape, crayons, pens, and stamps are made especially for labeling frozen food packages. ## Head space to allow between packed food and closure | TYPE OF PACK | Container with wide top opening | | Container with narrow top opening ¹ | | |-----------------------|---------------------------------|-----------------|--|-----------------| | | Pint | Quart | Pint | Quart | | Liquid pack | 1/2 inch | 1 inch | 3/4 inch | 1½ inches | | Dry pack ² | 1/2 inch | 1/₂ inch | 1/2 inch | 1/2 inch | ¹ Glass canning jars may be used for freezing most fruits and vegetables except those packed in water. # Loading the freezer Freeze fruits and vegetables soon after they are packed. Put them in the freezer a few packages at a time as you have them ready, or keep packages in the refrigerator until all you are doing at one time are ready. Then transfer them to the home freezer or carry them in an insulated box or bag to the locker plant. Freeze at 0° F. or below. Put no more unfrozen food into a freezer than will freeze within 24 hours. Usually this will be about 2 or 3 pounds of food to a cubic foot of freezer capacity. Overloading slows down the rate of freezing, and foods that freeze too slowly may lose quality or spoil. For quickest freezing, place packages against freezing plates or coils and leave a little space between packages so air can circulate freely. After fruits and vegetables are frozen, store them at 0° F. or below. At higher temperatures the foods lose quality much faster. Most fruits and vegetables maintain high quality for 8 to 12 months at 0° or below; citrus fruits and citrus juices, for 4 to 6 months. Unsweetened fruits lose quality faster than those packed in sugar or sirup. Longer storage will not make foods unfit for use, but may impair quality. It's a good idea to post a list of frozen foods near the freezer and keep it up-to-date by listing the foods and date of freezing as you put them in and checking them off as you take them out. This helps to keep packages from being forgotten. ² Vegetables that pack loosely, such as broccoli and asparagus, require no head space. # In case of emergency If power is interrupted or the freezer fails to refrigerate properly, do not open the cabinet unnecessarily. Food in a loaded cabinet usually will stay frozen for 2 days, even in summer. In a cabinet with less than half a load, food may not stay frozen more than a day. Dry ice to prevent thawing. If the power is not to be resumed within 1 or 2 days, or if the freezer may not be back to normal operation in that time, use dry ice to keep the temperature below freezing and to prevent deterioration or spoilage of frozen food. Fifty pounds of dry ice in a 20-cubic-foot cabinet should hold the temperature below freezing for 2 to 3 days in a cabinet with less than half a load and 3 to 4 days in a loaded cabinet, if dry ice is obtained quickly following interruption of power. Move any food stored in a freezing compartment of a freezer to the storage compartment. Place dry ice on boards on top of the packages and do not open freezer oftener than necessary. Don't handle dry ice with bare hands; it can cause burns. When using dry ice, room should be ventilated. If you can't get dry ice, try to locate a locker plant and move the food there in insulated boxes. **Refreezing.** For highest quality, keep frozen foods frozen until they are defrosted for use. If frozen foods do thaw before needed they may, under certain conditions, be safely refrozen to prevent loss. The process of thawing and refreezing does not itself make the fruits and vegetables unsafe. But thawed foods spoil more rapidly than fresh foods and may quickly become unsafe to eat if not refrigerated. Foods are not likely to be fit for refreezing if they have reached temperatures of 40° to 45° F. after having passed through the slow temperature changes that occur in a freezer when operation has stopped. Both fruits and vegetables may be refrozen if they have not completely thawed or if they have been thawed for a short time and have been held in a household refrigerator. The thawing and refreezing will usually result in lowered quality and loss of flavor. Refrozen vegetables may toughen and refrozen fruits become soft and mushy. If flavor and texture of such refrozen fruits make them unsatisfactory for eating uncooked, they may be satisfactory for use in cooking. Because low-acid foods, which include most of the vegetables, spoil rapidly after they have thawed and warmed up to temperatures above 45° F., it is generally not advisable to attempt to refreeze them. Acid foods, which include most fruits and fruit products, are likely to ferment after they have thawed and warmed up to temperatures above 45° F. Slight fermentation of acid foods may change or spoil flavor, but does not make them unsafe to eat. # Points on freezing fruits Most fruits can be frozen satisfactorily, but the quality of the frozen product will vary with the kind of fruit, stage of maturity, and type of pack. Pointers on selecting fruit properly are given in the directions and must be followed carefully to be sure of a good frozen product. Generally, flavor is well retained by freezing preservation. Texture may be somewhat softer than that of fresh fruit. Some fruits require special treatment when packed to make them more pleasing in color, texture, or flavor after thawing. Most fruits are best frozen soon after harvesting. Some, such as peaches and pears, may need to be held a short time to ripen. Fruits differ in the ease with which they can be made ready for freezing. # Before packing All fruits need to be washed in cold water. Wash a small quantity at a time to save undue handling, which may bruise delicate fruits such as berries. A perforated or wire basket is useful. Lift washed fruits out of the water and drain thoroughly. Don't let the fruit stand in the water—some lose food value and flavor that way and some get water-soaked. In general, fruit is prepared for freezing in about the same way as for serving. Large fruits generally make a better product if cut in pieces or crushed before freezing. Many fruits can be frozen successfully in several forms. Good parts of less perfect fruit are suitable for crushed or pureed packs. Peel, trim, pit, and slice fruit following the directions on pages 18 to 28. It is best to prepare enough fruit for only a few containers at one time, expecially those fruits that darken rapidly. Two or three quarts is a good quantity to work with. If directions call for fruit to be crushed, suit the method of crushing to the fruit. For soft fruits, a pastry fork, slotted spoon, or wire potato masher may be used; if fruits are firm they may be crushed more easily with a food chopper. For making purees a colander, food press, or strainer is useful. Use equipment of aluminum, earthenware, enameled ware, glass, nickel, stainless steel, or good-quality tinware. Do not use galvanized ware in direct contact with fruit or fruit juices because the acid in fruit dissolves zinc, which is poisonous. Metallic off-flavors may result from the use of iron utensils, chipped enameled ware, or tinware that is not well tinned. # Ways to pack Most fruits have better texture and flavor if packed in sugar or sirup. Some may be packed without sweetening. In the directions for freezing, three ways of packing are given for fruits whole or in pieces—sirup pack, sugar pack, and unsweetened pack. Directions are also given for packing crushed fruits, purees, and fruit juices. Your selection of the way to pack the fruit will depend on the intended use. Fruits packed in a sirup are generally best for dessert use; those packed in dry sugar or unsweetened are best for most cooking purposes because there is less liquid in the product. Even though unsweetened packs generally yield a lower quality product than packs with sugar, directions in this publication include unsweetened packs whenever they are satisfactory, because they are often needed for special diets. Some fruits, such as gooseberries, currants, cranberries, rhubarb, and figs, give as good quality packs without as with sugar. **Sirup pack.** A 40-percent sirup is recommended for most fruits. For some mild-flavored fruits lighter sirups are desirable to prevent masking of flavor. Heavier sirups may be needed for very sour fruits. In the directions for each fruit, sirups are called for according to the percentage of sugar in the sirup. Below is a master recipe from
which any of the sirups can be made. It takes one-half to two-thirds cup of sirup for each pint package of fruit. ## Sirups for use in freezing fruits | Type of sirup | Sugar 1 | Water | Yield of sirup | |------------------|---------|-------|----------------| | | Cups | Cups | Cups | | 30-percent sirup | 2 | 4 | 5 | | 35-percent sirup | 21/2 | 4 | 51/3 | | 40-percent sirup | 3 | 4 | 51/9 | | 50-percent sirup | 43/4 | 4 | 61/2 | | 60-percent sirup | 7 | 4 | 73/4 | | 65-percent sirup | 83/4 | 4 | 82/3 | ¹ In general, up to one-fourth of the sugar may be replaced by corn sirup. A larger proportion of corn sirup may be used if a very bland, light-colored type is selected. Dissolve sugar in cold or hot water. If hot water is used, cool sirup before using. Sirup may be made up the day before and kept cold in the refrigerator. When packing fruit into containers be sure the sirup covers the fruit, so that the top pieces will not change in color and flavor. To keep the fruit under the sirup, place a small piece of crumpled parchment paper or other water-resistant wrapping material on top and press fruit down into sirup before closing and sealing the container. Sugar pack. Cut fruit into a bowl or shallow pan. Sprinkle the sugar (quantity needed given in the directions for each fruit) over the fruit. To mix, use a large spoon or pancake turner. Mix gently until juice is drawn out and sugar is dissolved. Put fruit and juice into containers. Place a small piece of crumpled parchment paper or other water-resistant wrapping material on top to hold fruit down in juice. Close and seal the container. Unsweetened pack. Pack prepared fruit into containers, without added liquid or sweetening, or cover with water containing ascorbic acid. Or pack crushed or sliced fruit in its own juice without sweetening. Press fruit down into juice or water with a small piece of crumpled parchment paper as for sirup and sugar pack. Close and seal containers. # To keep fruit from darkening Some fruits darken during freezing if not treated to retard darkening. The directions for freezing such fruits list antidarkening treatment as part of the freezing preparation. Several types of antidarkening treatments are used because all fruits are not protected equally well by all treatments. Ascorbic acid. For most of the fruits that need antidarkening treatment, ascorbic acid (vitamin C) may be used. This is very effective in preserving color and flavor of fruit and adds nutritive value. It also adds to the expense of freezing. Ascorbic acid in crystalline or powdered form is available at some locker plants. Ascorbic acid tablets can be used but are more expensive and more difficult to dissolve than crystalline or powdered ascorbic acid. Also, filler in the tablets may make the sirup cloudy. To use, dissolve ascorbic acid in a little cold water. If using tablets, crush them so they will dissolve more easily. - In sirup pack. Add the dissolved ascorbic acid to the cold sirup shortly before using. Stir it in gently so you won't stir in air. Solutions of ascorbic acid should be made up as needed. Keep sirup in refrigerator until used. - In sugar pack. Sprinkle the dissolved ascorbic acid over the fruit just before adding sugar. - In unsweetened pack. Sprinkle the dissolved ascorbic acid over the fruit and mix thoroughly just before packing. If water is added to the fruit, dissolve the ascorbic acid in the water. - In fruit juices. Add ascorbic acid directly to the juice. Stir only enough to dissolve ascorbic acid. - In crushed fruits and fruit purees. Add dissolved ascorbic acid to the fruit preparation and mix. Ascorbic acid mixtures. There are on the market special antidarkening preparations—usually made of ascorbic acid mixed with sugar or with sugar and citric acid. If you use one of these, follow the manufacturer's directions. In these mixtures ascorbic acid is usually the important active ingredient. Because of its dilution with other materials, ascorbic acid purchased in these forms may be more expensive than the pure ascorbic acid. Citric acid, lemon juice. For a few fruits citric acid or lemon juice (which contains both citric acid and ascorbic acid) makes a suitable antidarkening agent. However, neither is as effective as ascorbic acid. Citric acid or lemon juice in the large quantities needed in some cases would mask the natural fruit flavors or make the fruits too sour. Citric acid in crystalline or powdered form is available at drug stores and some locker plants. When using citric acid, dissolve it in a little cold water before adding to the fruit according to directions for that fruit. **Steam.** For some fruits steaming for a few minutes before packing is enough to control darkening. # Table of fruit yields The following table will help you figure how much frozen fruit you can get from the quantity of fresh fruit you use and will help in making cost comparisons. The number of pints of frozen food you can get from a given quantity of fresh fruit depends upon the quality, variety, maturity, and size of the fruit—and whether it is frozen whole or in halves, in slices, in cubes, or in balls. # Approximate yield of frozen fruits from fresh | FRUIT | FRESH, AS PURCHASED OR PICKED | FROZEN | |-------------------------|---|---------------------------------------| | Apples | 1 bu. (48 lb.)
1 box (44 lb.)
1½ to 1½ lb. | 32 to 40 pt.
29 to 35 pt.
1 pt. | | Apricots | 1 bu. (48 lb.)
1 crate (22 lb.)
½ to ½ lb. | 60 to 72 pt.
28 to 33 pt.
1 pt. | | Berries 1 | 1 crate (24 qt.)
1½ to 1½ pt. | 32 to 36 pt.
1 pt. | | Cantaloups | 1 dozen (28 lb.)
1 to 1¼ lb. | 22 pt.
1 pt. | | Cherries, sweet or sour | 1 bu. (56 lb.)
1¼ to 1½ lb. | 36 to 44 pt.
1 pt. | | Cranberries | 1 box (25 lb.)
1 peck (8 lb.)
½ lb. | 50 pt.
16 pt.
1 pt. | | Currants | 2 qt. (3 lb.)
¾ lb. | 4 pt.
1 pt. | | Peaches | 1 bu. (48 lb.)
1 lug box (20 lb.)
1 to 1½ lb. | 32 to 48 pt.
13 to 20 pt.
1 pt. | | Pears | 1 bu. (50 lb.)
1 western box (46 lb.)
1 to 1¼ lb. | 40 to 50 pt.
37 to 46 pt.
1 pt. | | Pineapple | 5 lb. | 4 pt. | | Plums and prunes | 1 bu. (56 lb.)
1 crate (20 lb.)
1 to 1½ lb. | 38 to 56 pt.
13 to 20 pt.
1 pt. | | Raspberries | 1 crate (24 pt.)
1 pt. | 24 pt. •
1 pt. | | Rhubarb | 15 lb.
¾ to 1 lb. | 15 to 22 pt.
1 pt. | | Strawberries | 1 crate (24 qt.)
¾ qt. | 38 pt.
1 pt. | ¹ Includes blackberries, blueberries, boysenberries, dewberries, elderberries, gooseberries, huckleberries, loganberries, and youngberries. # Strawberries . . . packed in sugar Pride of the freezer are strawberries—sliced, sweetened with dry sugar, and frozen. For other fruits packed in sugar, follow the general steps shown here. A pint plastic box is the container illustrated, but other types of containers (p. 4) may also be used. • Select firm, ripe strawberries—about ½ quart fresh berries are needed for each pint frozen. • Wash berries a few at a time in cold water. Lift berries gently out of water and drain. • Remove hulls; then slice berries into a bowl or shallow pan. • Sprinkle sugar over berries—3/4 cup to each quart (11/3 pounds) berries. Turn berries over and over until sugar is dissolved and juice is formed. • Pack berries in container, leaving ½-inch head space in the wide-mouth pint box. Place a small piece of crumpled parchment paper on top of berries. Press berries down into juice. • Press lid on firmly to seal. Be sure the seal is watertight. • Label package with name of fruit and date frozen. Freeze; then store at 0° F. or below. # Peaches . . . packed in sirup Peaches packed in either sirup ar sugar make an excellent frazen product. Sliced peaches are shown being packed in sirup. A pint glass freezer jar is used here, but ather sizes and types af cantainers (p. 4) are suitable. Fallow these general directions for packing other fruits in sirup. Vary the sirup as called for in the directions for each fruit. Make up sirup ahead of time so it will be ready and cold when you need it. Peaches need a 40-percent sirup—3 cups of sugar ta 4 cups of water. This amount makes about $5\frac{1}{2}$ cups of sirup. You need about $\frac{2}{3}$ cup af sirup far each pint cantainer af peaches. Far details of sirup making, see page 10. For frazen peaches with better colar and flavor, add ascorbic acid to the cald sirup as described on page 11. For peaches, use $\frac{1}{2}$ teaspoon (1,000 milligrams) ascorbic acid to each quart of sirup. • Select mature peaches that are firm-ripe, with no green colar in the skins. Allow 1 ta $1\frac{1}{2}$ paunds fresh peaches far each pint to be frazen. Wash them carefully and drain. • Pit peaches, and peel them by hand for the best-lacking praduct. Peaches peel mare quickly if they are dipped first in bailing water, then cald—but have ragged edges after thawing. • Paur abaut ½ cup cold sirup into each pint cantainer. Slice peaches directly into cantainer. • Add sirup to cover peaches. Leave ½-inch head space at top of wide-mouth pint containers such as these, to allow for the expansion of the fruit during freezing. Put a small piece of crumpled parchment paper on top of fruit and press peaches down into the sirup. Sirup should always cover fruit to keep top pieces from changing color and flavor. Wipe all sealing edges clean for a good seal. Screw lid on tight. Label with name of fruit and date of freezing. • Put sealed containers in the coldest part of freezer or locker. Leave a little space between containers so air can circulate freely. After fruit is frozen, store at 0° F. or below. # Directions for fruits #### Apples, slices Sirup pack is preferred for apples to be used for fruit cocktail or uncooked dessert. Apples packed in sugar or frozen unsweetened are good for pie making. For better quality, apple slices need to be treated to prevent darkening. Select full-flavored apples that are crisp and firm,
not mealy in texture.¹ Wash, peel, and core. Slice medium apples into twelfths, large ones into sixteenths. Pack in one of the following ways: Sirup pack. Use 40-percent sirup (see p. 10). For a better quality frozen product add ½ teaspoon (1,000 milligrams) ascorbic acid to each quart of sirup. Slice apples directly into cold sirup in container, starting with ½ cup sirup to a pint container. Press fruit down in containers and add enough sirup to cover. Leave head space. Seal and freeze. Sugar pack. To prevent darkening of apples during preparation, slice them into a solution of 2 tablespoons salt to a gallon of water. Hold in this solution no more than 15 to 20 minutes. Drain. To retard darkening, place slices in a single layer in steamer and steam 1½ to 2 minutes, depending on thickness of slice. Cool in cold water and drain. Over each quart (1½ pounds) of apple slices sprinkle evenly ½ cup sugar and stir. Pack apples into containers and press fruit down, leaving head space. Seal and freeze. Unsweetened pack. Follow directions for sugar pack, omitting sugar. #### Applesauce Select full-flavored apples. Wash apples, peel if desired, core, and slice. To each quart of apple slices add ½ cup water. Cook apples until tender. Cool and strain. Sweeten to taste with ¼ to ¾ cup sugar for each quart (2 pounds) of sauce. Pack into containers, leaving head space. Seal and freeze. ## **Apricots** • Halves and slices. The sirup pack is preferred for fruit to be served uncooked; the sugar pack for apricots to be used for pies or other cooked dishes. Treatment to prevent darkening is necessary for a satisfactory product if apricots are packed in sugar. Such treatment also improves the quality of apricots packed in sirup. Select firm, ripe, uniformly yellow apricots. Sort, wash, halve, and pit. Peel and slice if desired. ¹ To firm soft apples that are to be used in cooking or baking after freezing: Hold sliced apples for 5 to 20 minutes in a solution made from 1 teaspoon calcium chloride (U. S. P. grade) or 2 tablespoons calcium lactate (U. S. P. grade) to each quart of water. The softer the apples the longer the time they should be held in the solution. Apples differ with variety, stage of ripeness, and the region in which they are grown. Make a trial with a few packages. After freezing, boil apple slices a few minutes to test firmness. If apricots are not peeled, heat them in boiling water ½ minute to keep skins from toughening during freezing. Then cool in cold water and drain. Pack into containers in one of the following ways: Sirup pack. Use 40-percent sirup (p. 10). For a better quality frozen product, add ¾ teaspoon (1,500 milligrams) ascorbic acid to each quart of sirup. Pack apricots directly into containers. Cover with sirup, leaving head space. Seal and freeze. Sugar pack. Before combining apricots with sugar give the fruit the following treatment to prevent darkening: Dissolve $\frac{1}{4}$ teaspoon (500 milligrams) ascorbic acid in $\frac{1}{4}$ cup cold water and sprinkle over 1 quart ($\frac{7}{8}$ pound) of fruit. Mix ½ cup sugar with each quart of fruit. Stir until sugar is dissolved. Pack apricots into containers and press down until fruit is covered with juice, leaving head space. Seal and freeze. • Crushed or purce. Select fully ripe fruit. For crushed apricots, dip in boiling water for ½ minute and cool in cold water. Peel the apricots. Pit and crush them coarsely. For puree, pit and quarter the apricots. Press through a sieve; or heat to boiling point in just enough water to prevent scorching and then press through a sieve. With each quart (2 pounds) of prepared apricots mix 1 cup sugar. For a better product, add ¼ teaspoon (500 milligrams) ascorbic acid dissolved in ¼ cup water to the fruit just before adding the sugar. Pack into containers, leaving head space. Seal and freeze. #### Blackberries, boysenberries, dewberries, loganberries, youngberries • Whole. The sirup pack is preferred for berries to be served uncooked. The sugar pack or the unsweetened pack is satisfactory for berries to be used for cooked products such as pie or jam. Select firm, plump, fully ripe berries with glossy skins. Green berries may cause off-flavor. Sort and remove any leaves and stems. Wash and drain. Use one of the three following packs: Sirup pack. Pack berries into containers and cover with cold 40or 50-percent sirup (p. 10), depending on the sweetness of the fruit. Leave head space. Seal and freeze. Allow head space as follows: | · · · · · · · · · · · · · · · · · · · | | |--|--------| | Liquid pack (fruit packed in juice,
sugar, sirup, or water; fruit juice;
crushed or pureed fruit): | Inches | | Containers with wide top opening: | | | Pints | . 1/6 | | Quarts | 1/2 | | Gualis | . • | | Containers with narrow top opening: | | | Pints | 3/4 | | Quarts | 11/2 | | | | | Dry pack, all containers | 1/2 | | | | #### Blackberries—continued Sugar pack. To 1 quart (1½ pounds) berries, add ¾ cup sugar. Turn berries over and over until most of the sugar is dissolved. Fill containers, leaving head space. Seal and freeze. Unsweetened pack. Pack berries into containers, leaving head space. Seal and freeze. • Crushed or puree. Prepare for packing in same way as for whole berries. Then crush. Or press through a sieve for puree. To each quart (2 pounds) of crushed berries or puree add 1 cup sugar. Stir until sugar is dissolved. Pack into containers, leaving head space. Seal and freeze. ## Blueberries, elderberries, huckleberries • Whole. The sirup pack is preferred for berries to be served uncooked. Berries frozen unsweetened are satisfactory for cooking. Select full-flavored, ripe berries all about the same size, preferably with tender skins. Sort, wash, and drain. If desired, steam for 1 minute and cool immediately. Preheating in steam tenderizes skin and makes a better flavored product. Use one of the following packs: Sirup pack. Pack berries into containers and cover with cold 40-percent sirup (p. 10). Leave head space. Seal and freeze. Unsweetened pack. Pack berries into containers, leaving head space. Seal and freeze. • Crushed or puree. Select fully ripened berries. Sort, wash, and drain. Crush, or press berries through a fine sieve for puree. To 1 quart (2 pounds) crushed berries or puree, add 1 to $1\frac{1}{8}$ cups sugar, depending on tartness of fruit. Stir until sugar is dissolved. Pack into containers, leaving head space. Seal and freeze. #### Cherries, sour • Whole. Sirup pack is best for cherries to be served uncooked. Sugar pack is preferable for cherries to be used for pies or other cooked products. (Directions for packing sweet cherries with sour cherries are given on p. 21.) Select bright-red, tree-ripened cherries. Stem, sort, and wash thoroughly. Drain and pit. Use one of the following packs: Sirup pack. Pack cherries into containers and cover with cold 60- or 65-percent sirup (p. 10), depending on tartness of the cherries. Leave head space. Seal and freeze. Sugar pack. To 1 quart $(1\frac{1}{3}$ pounds) cherries add $\frac{3}{4}$ cup sugar. Mix until sugar is dissolved. Pack into containers, leaving head space. Seal and freeze. • Crushed. Prepare for packing as for whole sour cherries. Crush coarsely. To 1 quart (2 pounds) fruit add 1 to $1\frac{1}{2}$ cups sugar depending on sweetness desired. Mix thoroughly until sugar is dissolved. Pack into containers, leaving head space. Seal and freeze. • Pure. Select and prepare for packing same as for whole cherries. Then crush cherries, heat to boiling point, cool, and press through a sieve. To 1 quart (2 pounds) fruit puree add ³/₄ cup sugar. Pack puree into containers, leaving head space. Seal and freeze. • Juice. Select and prepare as for whole sour cherries. Then crush cherries, heat slightly to start flow of juice, and strain juice through a jelly bag. Cool, let stand overnight, and pour off clear juice for freezing. Or juice may be packed as soon as it cools, then strained when it is thawed for serving. Sweeten with $1\frac{1}{2}$ to 2 cups sugar to each quart of juice or pack without added sugar. Pour into containers, leaving head space. Seal and freeze. #### Cherries, sweet • Whole. Sweet cherries should be prepared quickly to avoid color and flavor changes. Red varieties are best for freezing. Select well-colored, tree-ripened fruit with a sweet flavor. Sort, stem, wash, and drain. Remove pits if desired; they tend to give an almond-like flavor to the fruit. Pack cherries directly into containers. Cover with cold 40-percent sirup (p. 10) to which has been added ½ teaspoon (1,000 milligrams) ascorbic acid to the quart. Leave head space. Seal and freeze. With sour cherries. Use half sweet cherries, half sour. Pack as above using 50-percent sirup (p. 10). Ascorbic acid may be added, but is not essential as it is for sweet cherries alone. • Crushed. Prepare cherries as for freezing whole. Remove pits and crush cherries coarsely. To each quart (2 pounds) of crushed fruit add 1½ cups sugar and ¼ teaspoon (500 milligrams) ascorbic acid. Mix well. Pack into containers, leaving head space. Seal and freeze. • Juice. Frozen sweet cherry juice may lack flavor and tartness. For a tastier product, add some sour cherry juice—either before freezing or after thawing. Select well-colored, tree-ripened fruit. Sort, stem, wash, and drain. Remove pits and crush. For red cherries, heat slightly (to 165° F.) to start flow of juice. Do not boil. Extract juice in a jelly bag. For white cherries, extract juice without heating. Then warm juice (to 165° F.) in a double boiler or over low heat. For either red or white cherry juice, cool the juice, let stand overnight, and pour off clear juice for freezing. Or pack the juice as soon as it cools; then strain after thawing for serving. (Continued on page 22) #### Allow head space as follows: | Liquid pack (fruit packed in
juice,
sugar, sirup, or water, fruit
juice; crushed or pureed fruit): | Inches | |--|-------------| | Containers with wide top opening: PintsQuarts. | 1½
1 | | Containers with narrow top opening: Pints. Quarts. | 3/4
11/2 | | Dry pack, all containers | 1/2 | #### Cherries, sweet—continued Juice—continued. Sweeten with 1 cup sugar to each quart of juice, or pack without adding sugar. Pour into container, leaving head space. Seal and freeze. #### Cranberries • Whole. Choose firm, deep-red berries with glossy skins. Stem and sort. Wash and drain. Pack berries into containers without sugar, or cover with cold 50-percent sirup (p. 10). Leave head space. Seal and freeze. • Puree. Prepare cranberries as for freezing whole. Add 2 cups water to each quart (1 pound) of berries. Cook until skins have popped. Press through a sieve. Add sugar to taste, about 2 cups for each quart (2 pounds) of puree. Pack into containers, leaving head space. Seal and freeze. #### Currants • Whole. Select plump, fully ripe, bright-red currants. Wash in cold water and remove stems. Pack in any of the following ways: Unsweetened pack. Pack into containers, leaving head space. Seal and freeze. Sirup pack. Pack into containers and cover currants with cold 50-percent sirup (p. 10), leaving head space. Seal and freeze. Sugar pack. To each quart (11/3 pounds) of fruit add 3/4 cup sugar. Stir until most of the sugar is dissolved. Pack currents into containers, leaving head space. Seal and freeze. • Crushed. Prepare as directed for whole currants. Crush. To 1 quart (2 pounds) crushed currants add 1½ cups sugar. Mix until sugar is dissolved. Pack into containers, leaving head space. Seal and freeze. • Juice. For use in beverages, select as directed for whole currants. For use in jelly making, mix slightly underripe and ripe fruit. Wash in cold water and remove stems. Crush currants and warm (to 165° F.) over low heat to start flow of juice. Do not boil. Press hot fruit in jelly bag to extract juice. Cool. Sweeten with $\frac{3}{4}$ to 1 cup sugar to each quart of juice, or pack without adding sugar. Pour into containers, leaving head space. Seal and freeze. #### Dates Select dates with good flavor and tender texture. Wash and slit to remove pits. Leave whole, or press through a sieve for puree. Pack into containers, leaving head space. Seal and freeze. #### Figs • Whole or sliced. Select tree-ripened, soft-ripe fruit. Make sure they have not become sour in the center. Sort, wash, and cut off stems. Peel if desired. Slice or leave whole. Use one of the following packs: Sirup pack. Use 35-percent sirup (p. 10). For a better product add $\frac{3}{4}$ teaspoon ascorbic acid (1,500 milligrams) or $\frac{1}{2}$ cup lemon juice to each quart of sirup. Pack figs into containers and cover with cold sirup, leaving head space. Seal and freeze. Unsweetened pack. Pack into containers, leaving head space. Cover with water or not as desired. If water is used, ascorbic acid may be added to retard darkening of light-colored figs—¾ teaspoon (1,500 milligrams) to each quart of water. Leave head space. Seal and freeze. • Crushed. Prepare figs as directed for freezing whole or sliced. Crush them coarsely. With 1 quart (1½ pounds) fruit, mix ½ cup sugar. For a product of better quality add ¼ teaspoon (500 milligrams) ascorbic acid to each quart of fruit. Pack figs into containers, leaving head space. Seal and freeze. #### Gooseberries Whole gooseberries may be frozen with sirup or without sweetening. If the berries are to be used in pie or preserves, the unsweetened pack is better. Choose fully ripe berries if freezing for pie—berries a little underripe for jelly making. Sort, remove stems and blossom ends, and wash. Pack into containers without sugar, or cover with 50-percent sirup (p. 10). Leave head space. Seal and freeze. #### Grapefruit, oranges • Sections or slices. Select firm treeripened fruit heavy for its size and free from soft spots. Wash and peel. Divide fruit into sections, removing all membranes and seeds. Slice oranges if desired. For grapefruit with many seeds, cut fruit in half, remove seeds, and cut or scoop out sections. Pack fruit into containers. Cover with cold 40-percent sirup (p. 10) made with excess fruit juice and water if needed. For better quality, add ½ teaspoon (1,000 milligrams) ascorbic acid to a quart of sirup. Leave head space. Seal and freeze. • Juice. Select fruit as directed for sections. Squeeze juice from fruit, using squeezer that does not press oil from rind. Sweeten with 2 tablespoons sugar for each quart of juice, or pack without sugar. For better quality, add ³/₄ teaspoon (1,500 milligrams) ascorbic acid for each gallon of juice. Pour juice into containers immediately. To avoid development of off-flavors, pack juice in glass jars or citrusenamel tin cans, if available. Leave head space. Seal and freeze. #### Allow head space as follows: Liquid pack (fruit packed in juice, sugar, sirup, or water, fruit juice; crushed or pureed fruit): | | Inches | |---|----------------| | Containers with wide top opening: Pints | 1 ^½ | | Containers with narrow top opening: Pints | 3/4
1 ½ | | Dry pack, all containers | 1/2 | #### Grapes • Whole or halves. Grapes are best frozen with sirup, but grapes to be used for juice or jelly can be frozen without sweetening. Select firm-ripe grapes with tender skins and full color and flavor. Wash and stem. Leave seedless grapes whole; cut table grapes with seeds in half and remove seeds. Pack into containers without sweetening, or cover with cold 40-percent sirup (p. 10). Leave head space. Seal and freeze. • Purce. Grapes may be frozen as purce with sugar added. The purce may develop a gritty texture because of tartrate crystals. The crystals disappear when purce is heated. Wash, stem, and crush the grapes. Heat to boiling. Drain off free juice and freeze or can it separately. Cool the crushed grapes and press them through a sieve. To 1 quart (2 pounds) puree add ½ cup sugar. Pack into containers, leaving head space. Seal and freeze. • Juice. For beverages, select as for whole grapes. For jelly making, use a mixture of slightly underripe and ripe fruit. Wash, stem, and crush grapes. Strain them through a jelly bag. Let juice stand overnight in refrigerator or other cool place while sediment sinks to bottom. Pour off clear juice for freezing. Pour juice into containers, leaving head space. Scal and freeze. If tartrate crystals form in frozen juice, they may be removed by straining the juice after it thaws. ### Melons—cantaloup, crenshaw, honeydew, Persian, watermelon • Slices, cubes, or balls. Sclect firmfleshed, well-colored, ripe melons. Cut in half, remove seeds, and peel. Cut the melons into slices, cubes, or balls. Pack fruit into containers and cover with cold 30-percent sirup (p. 10). Leave head space. Seal and freeze. • Crushed. Prepare melons, except waternielon, as for freezing in slices, cubes, or balls. Then crush them. If a food chopper is used for crushing, use the coarse knife. Add 1 tablespoon sugar to each quart of crushed fruit if desired. Stir until sugar is dissolved. Pack melon into containers, leaving head space. Scal and freeze. #### **Nectarines** • Halves, quarters, or slices. Choose fully ripe, well-colored, firm nectarines. Overripe fruit may take on a disagreeable flavor in frozen storage. Sort, wash, and pit the fruit. Peel if desired. Cut in halves, quarters, or slices. Cut fruit directly into cold 40-percent sirup (p.10), starting with ½ cup for each pint container. For a better product add ½ teaspoon (1,000 milligrams) ascorbic acid to each quart of sirup. Press fruit down and add sirup to cover, leaving head space. Scal and freeze. • Puree. Prepare same as peach puree (p. 25). #### **Peaches** • Halves and slices. Peaches in halves and slices have better quality when packed in sirup or with sugar, but a water pack will serve if sweetening is not desired. Select firm, ripe peaches with no green color in the skins. Sort, wash, pit, and peel. For a better product, peel peaches without a boiling-water dip. Slice if desired. Sirup pack. Use 40-percent sirup (p. 10). For a better quality product, add ½ teaspoon ascorbic acid (1,000 milligrams) for each quart of sirup. Put peaches directly into cold sirup in container—starting with ½ cup sirup to a pint container. Press fruit down and add sirup to cover, leaving head space. Seal and freeze. Sugar pack. To each quart (1½ pounds) of prepared fruit add ½ cup sugar and mix well. To retard darkening, sprinkle ascorbic acid dissolved in water over the peaches before adding sugar. Use ¼ teaspoon (500 milligrams) ascorbic acid in ¼ cup cold water to each quart of fruit. Pack into containers, leaving head space. Seal and freeze. Water pack. Pack peaches into containers and cover with cold water containing 1 teaspoon (2,000 milligrams) ascorbic acid to each quart of water. Leave head space. Seal and freeze. • Crushed or puree. To loosen skins, dip peaches in boiling water ½ to 1 minute. The riper the fruit the less scalding needed. Cool in cold water, remove skins, and pit. Crush peaches coarsely. Or, for puree, press through a sieve, or heat pitted peaches 4 minutes in just enough water to prevent scorching and then press through a sieve. With each quart (2 pounds) of crushed or pureed peaches mix 1 cup sugar. For better quality, add ½ teaspoon (250 milligrams) ascorbic acid to a quart of fruit. Pack into containers, leaving head space. Seal and freeze. #### Pears • Halves or quarters. Select pears that are well-ripened and firm but not hard. Wash fruit in cold water. Peel, cut in halves or quarters, and remove cores. Heat pears in boiling 40-percent sirup (p. 10) for 1 to 2 minutes, depending on size of pieces. Drain and cool. Pack pears into containers and cover with cold
40-percent sirup (p. 10). For a better product, add $\frac{3}{4}$ teaspoon (1,500 milligrams) ascorbic acid to a quart of cold sirup. Leave head space. Seal and freeze. #### Allow head space as follows: | _iquid pack (fruit packed in juice, | | |--|-------------| | sugar, sirup, or water; fruit juice; crushed or pureed fruit): | Inches | | Containers with wide top opening: Pints Quarts | 1 1/2 | | Containers with narrow top opening: Pints | 3/4
11/2 | | Ory pack, all containers | 1/2 | #### Pears—continued • Puree. Select well-ripened pears, firm but not hard or gritty. Peel or not as desired, but do not dip in boiling water to remove skins. Prepare and pack as for Peach puree (see directions on p. 25). #### **Persimmons** • Puree (cultivated and native varieties). Select orange-colored, soft-ripe persimmons. Sort, wash, peel, and cut into sections. Press the fruit through a sieve. To each quart of persimmon puree add ½ teaspoon (250 milligrams) ascorbic acid or 1½ teaspoons (4½ grams) citric acid to help prevent darkening and flavor loss. Persimmon puree made from native varieties needs no sugar. Puree made from cultivated varieties may be packed with or without sugar. Pack unsweetened into containers, or mix 1 cup sugar with 1 quart (2 pounds) puree and pack. Leave head space. Seal and freeze. ## Pineapple Select firm, ripe pineapple with full flavor and aroma. Pare and remove core and eyes. Slice, dice, crush, or cut the pineapple into wedges or sticks. Pack fruit tightly into containers without sugar, or cover with 30-percent sirup made with pineapple juice, if available, or with water (p. 10). Leave head space. Seal and freeze. #### Plums and prunes • Whole, halves, or quarters. Frozen plums and prunes are very good for use in pies and jams, or, uncooked, in salads and desserts. Choose firm tree-ripened fruit of deep color. Sort and wash. Leave whole or cut in halves or quarters. Pack into containers in one of the following ways: Unsweetened pack. Pack whole fruit into containers, leaving head space. Seal and freeze. To serve uncooked, dip frozen fruit in cold water for 5 to 10 seconds, remove skins, and cover with 40percent sirup to thaw. Sirup pack. Pack cut fruit into containers. Cover fruit with cold 40-or 50-percent sirup depending on tartness of fruit. (See p. 10 for sirup directions.) For improved quality, add ½ teaspoon (1,000 milligrams) ascorbic acid to a quart of sirup. Leave head space. Seal and freeze. • Puree. Select fully ripe fruit. Wash, cut in halves, and remove pits. Puree may be prepared from unheated or heated fruit, depending on softness of fruit. To prepare puree from unheated fruit, press raw fruit through a sieve. For better quality, add either ½ teaspoon (500 milligrams) ascorbic acid or ½ tablespoon (4.5 grams) citric acid to each quart (2 pounds) of puree. To prepare puree from heated fruit, add 1 cup water for each 4 quarts (4 pounds) of fruit. Bring to a boil, cook 2 minutes, cool, and press through a sieve. With each quart (2 pounds) of puree, mix ½ to 1 cup sugar, depending on tartness of fruit. Pack into containers, leaving head space. Seal and freeze. • Juice. For juice to be served in beverages, select plums as for puree. For juice to be used for jelly making, use mixture of slightly underripe and ripe fruit. Wash plums, then simmer until soft in enough water to barely cover. Strain through a jelly bag. Cool. If desired, sweeten with 1 to 2 cups sugar for each quart of juice, depending on tartness of fruit. Pour into containers, leaving head space. Seal and freeze. #### Raspberries • Whole. Raspberries may be frozen in sugar or sirup or unsweetened. Seedy berries are best for use in making purees or juice. Select fully ripe, juicy berries. Sort, wash carefully in cold water, and drain thoroughly. Sugar pack. To 1 quart (1½ pounds) berries add ¾ cup sugar and mix carefully to avoid crushing. Put into containers, leaving head space. Seal and freeze. Sirup pack. Put berries into containers and cover with cold 40-percent sirup (p. 10), leaving head space. Seal and freeze. Unsweetened pack. Put berries into containers, leaving head space. Seal and freeze. • Crushed or puree. Prepare as for whole raspberries; then crush or press through a sieve for puree. To 1 quart (2 pounds) crushed berries or puree add ¾ to 1 cup sugar depending on sweetness of fruit. Mix until sugar is dissolved. Put into containers, leaving head space. Seal and freeze. • Juice. For beverage use, select as for whole raspberries. For jelly making use a mixture of slightly underripe and ripe fruit. Crush and heat berries slightly to start flow of juice. Strain in a jelly bag to extract juice. Sweeten with ½ to 1 cup sugar for each quart of juice if desired. Pour into containers, leaving head space. Seal and freeze. #### Rhubarb • Stalks or pieces. Choose firm, tender, well-colored stalks with good flavor and few fibers. Wash, trim, and cut into 1- or 2-inch pieces or in lengths to fit the package. Heating rhubarb in boiling water for 1 minute and cooling promptly in cold water helps retain color and flavor. Pack either raw or preheated rhubarb tightly into containers without sugar or cover with cold 40-percent sirup (p. 10). Leave head space. Seal and freeze. Allow head space as follows: Liquid pack (fruit packed in juice, sugar, sirup, or water; fruit juice; crushed or pureed fruit): | | Inches | |--|-----------------| | Containers with wide top opening: Pints Quarts | 1/ ₂ | | Containers with narrow top opening: | 3/4
1 1/9 | | Quarts | $1\frac{1}{2}$ | | Dry pack, all containers | 1/2 | #### Rhubarb—continued ● Puree. Prepare rhubarb as for rhubarb stalks or pieces. Add 1 cup water to 1½ quarts (2 pounds) rhubarb and boil 2 minutes. Cool and press through a sieve. With 1 quart (2 pounds) puree mix $\frac{2}{3}$ cup sugar. Pack into containers, leaving head space. Seal and freeze. • Juice. Select as for rhubarb stalks or pieces. Wash, trim, and cut into pieces 4 to 6 inches long. Add 1 quart water to 4 quarts (5 pounds) rhubarb and bring just to a boil. Press hot fruit in jelly bag to extract juice. Cool. Sweeten, if desired, using ½ cup sugar to a quart of juice. Pour into containers, leaving head space. Seal and freeze. #### Strawberries • Whole. Choose firm, ripe, red berries preferably with a slightly tart flavor. Large berries are better sliced or crushed. Sort berries, wash them in cold water, drain well, and remove hulls. Sugar and sirup packs make better quality frozen strawberries than berries packed without sweetening. Pack into containers in one of the following ways: Sirup pack. Put berries into containers and cover with cold 50-percent sirup (p. 10), leaving head space. Seal and freeze. Sugar pack. Add ¾ cup sugar to 1 quart (1⅓ pounds) strawberries and mix thoroughly. Put into containers, leaving head space. Seal and freeze. Unsweetened pack. Pack into containers, leaving head space. For better color, cover with water containing 1 teaspoon (2,000 milligrams) ascorbic acid to each quart of water. Seal and freeze. • Slices or crushed. Prepare for packing as for whole strawberries; then slice, or crush partially or completely, as desired. To 1 quart (1½ pounds) berries add ¾ cup sugar and mix thoroughly. Pack into containers, leaving head space. Seal and freeze. • Puree. Prepare strawberries as for freezing whole. Then press berries through a sieve. To 1 quart (2 pounds) puree add $\frac{2}{3}$ cup sugar and mix well. Put into containers, leaving head space. Seal and freeze. • Juice. Choose fully ripe berries. Sort and wash them in cold water. Drain well and remove hulls. Crush berries and strain juice through a jelly bag. Sweeten with $\frac{2}{3}$ to 1 cup sugar to each quart of juice, or leave unsweetened, as desired. Pour into containers, leaving head space. Seal and freeze. #### Allow head space as follows: Liquid pack (fruit packed in juice, | sugar, sirup, or water; fruit juice; crushed or pureed fruit): | | |--|-----------| | Containers with wide top opening: Pints. Ouarts. | Inches | | Containers with narrow top opening: Pints. Quarts. | 3/4
1½ | | Dry pack, all containers | 1/2 | # Points on freezing vegetables Best for freezing are fresh, tender vegetables right from the garden. The fresher the vegetables when frozen the more satisfactory will be your product. ## First steps Washing is the first step in the preparation of most vegetables for freezing. However, lima beans, green peas, and other vegetables that are protected by pods may not need to be washed. Wash vegetables thoroughly in cold water. Lift them out of the water as grit settles to the bottom of the pan. Sort vegetables according to size for heating and packing unless they are to be cut into pieces of uniform size. Peel, trim, and cut into pieces, as directed for each vegetable on pages 36 to 41. # Heating before packing Part of the preparation for freezing vegetables is heating. Heating time varies with the vegetable and size of pieces. The reason for heating vegetables before freezing is that it slows or stops the action of enzymes. Up until the time vegetables are ready to pick, enzymes help them grow and mature. After that they cause loss of flavor and color. If vegetables are not heated enough the enzymes continue to be active during frozen storage. Then the vegetables develop off-flavors in a few months and may discolor or toughen. Heating also wilts or softens vegetables and makes them easier to pack. To heat in boiling water. For home freezing, the most satisfactory way to heat practically all vegetables is in boiling water. Use a large kettle that can be covered and into which a fine-mesh wire basket fits; or use a blancher, which has a blanching basket and cover. For each pound of prepared vegetable use at least 1 gallon of boiling
water in the blancher or kettle. Put vegetables in blanching basket or wire basket and lower into the boiling water. A wire cover for the basket can be used to keep the vegetables down in the boiling water. Put lid on blancher or kettle and start counting time immediately. Keep heat high for time given in directions for vegetable you are freezing. Heat 1 minute longer than the time specified if you live 5,000 feet or more above sea level. To heat in steam. In the directions in this publication, heating in steam is recommended for a few vegetables. For broccoli, pumpkin, sweetpotatoes, and winter squash both steaming and boiling are satisfactory heating methods. To steam, use a kettle with a tight lid and a rack that holds a steaming basket at least 3 inches above the bottom of the kettle. Put an inch or two of water in the kettle and bring the water to a boil. Put vegetables in the basket in a single layer so that steam reaches all parts quickly. Cover the kettle and keep heat high. Start counting steaming time as soon as the lid is on. Steam 1 minute longer than the time specified in directions if you live 5,000 feet or more above sea level. Other ways to heat. Pumpkin, sweetpotatoes, and winter squash may be heated in a pressure cooker or in the oven before freezing. Mushrooms may be heated in fat in a fry pan. Tomatoes for juice may be simmered. # Cooling After vegetables are heated they should be cooled quickly and thoroughly to stop the cooking. To cool vegetables heated in boiling water or steam, plunge the basket of vegetables immediately into a large quantity of cold water—60° F. or below. Change water frequently or use cold running water or iced water. If ice is used, you'll need about 1 pound of ice for each pound of vegetable. It will take about as long to cool the food as it does to heat it. When the vegetable is cool, remove it from the water and drain thoroughly. To cool vegetables heated in the oven, a pressure cooker, or a fry panset pan of food in water and change water to speed cooling. # Dry pack more practical Either dry or brine pack may be used for most vegetables to be frozen. However, in this publication the dry pack is recommended for all vegetables, because preparation for freezing and serving is easier. # Table of vegetable yields The table on page 31 will help you figure the amount of frozen food you can get from a given amount of a fresh vegetable. The number of pints of frozen vegetables you can get from a given lot of fresh vegetables depends on the quality, condition, maturity, and variety—and on the way the vegetable is trimmed and cut. # Approximate yield of frozen vegetables from fresh | VEGETABLE | FRESH, AS PURCHASED OR PICKED | FROZEN | |-----------------------------|--|-----------------------| | Asparagus | 1 crate (12 2-lb. bunches) 1 to $1\frac{1}{2}$ lb. | 15 to 22 pt.
1 pt. | | Beans, lima (in pods) | 1 bu. (32 lb.)
2 to 2½ lb. | 12 to 16 pt.
1 pt. | | Beans, snap, green, and wax | 1 bu. (30 lb.)
⅔ to 1 lb. | 30 to 45 pt.
1 pt. | | Beet greens | 15 lb.
1 to 1½ lb. | 10 to 15 pt.
1 pt. | | Beets (without tops) | 1 bu. (52 lb.)
1½ to 1½ lb. | 35 to 42 pt.
1 pt. | | Broccoli | 1 crate (25 lb.)
1 lb. | 24 pt.
1 pt. | | Brussels sprouts | 4 quart boxes
1 lb. | 6 pt.
1 pt. | | Carrots (without tops) | 1 bu. (50 lb.)
1¼ to 1½ lb. | 32 to 40 pt.
1 pt. | | Cauliflower | 2 medium heads
1½ lb. | 3 pt.
1 pt. | | Chard | 1 bu. (12 lb.)
1 to 1½ lb. | 8 to 12 pt.
1 pt. | | Collards | 1 bu. (12 lb.)
1 to 1½ lb. | 8 to 12 pt.
1 pt. | | Corn, sweet (in husks) | 1- bu. (35 lb.)
2 to 2½ lb. | 14 to 17 pt.
1 pt. | | Eggplant | 1 lb. | 1 pt. | | Kale | 1 bu. (18 lb.)
1 to 1½ lb. | 12 to 18 pt.
1 pt. | | Mustard greens | 1 bu. (12 lb.)
1 to 1½ lb. | 8 to 12 pt.
1 pt. | | Peas | 1 bu. (30 lb.)
2 to 2½ lb. | 12 to 15 pt.
1 pt. | | Peppers, green | $\frac{2}{3}$ lb. (3 peppers) | 1 pt. | | Pumpkin | 3 lb. | 2 pt. | | Spinach | 1 bu. (18 lb.)
1 to 1½ lb. | 12 to 18 pt.
1 pt. | | Squash, summer | 1 bu. (40 lb.)
1 to 1¼ lb. | 32 to 40 pt.
1 pt. | | Squash, winter | 3 lb. | 2 pt. | | Sweetpotatoes | ² / ₃ lb. | 1 pt. | # Freezing snap beans Other vegetables may be frozen in much the same way as snap beans. Beans are heated in boiling water before they are frozen—the most satisfactory home method for nearly all vegetables. • Select young, tender, stringless beans that snap when broken. Allow $\frac{2}{3}$ to 1 pound of fresh beans for 1 pint frozen. • Cut beans into 1- or 2-inch pieces or slice them lengthwise. Put beans in blanching basket, lower basket into boiling water, and cover. Heat for 3 minutes. Keep heat high under the water. • Plunge basket of heated beans into cald water ta stop the caaking. It takes about as long ta cool vegetables as to heat them. When beans are caal, remove them from water and drain. • Pack the beans into bags or other containers. A stand to hald the bags makes filling easier. A funnel helps keep the sealing edges clean. • Leave ½-inch head space and seal by twisting and falding back top af bag and tying with a string. Freeze beans at ance. Stare at 0° F. ar belaw. If the bags used are of materials that become brittle at low temperatures, they need an autside cartan far pratection. # Freezing broccoli Broccoli, like all vegetables, is best frozen os soon as possible ofter it is picked. Allow obout 1 pound fresh broccoli for each pint frozen. Because broccoli pocks loosely, no head space need be ollowed. Containers other than the paperboard corton shown here also may be used for packing. • Select tight, compoct, dorkgreen heads with tender stalks free from woodiness. Trim off large leaves and tough ports of stems and wash thoroughly. If necessary, sook stolks for ½ hour in salt woter (mode of 4 teospoons salt to each gallon of woter) to remove insects. • Cut broccoli lengthwise into uniform pieces, leaving heads about 1½ inches across—to insure uniform heating and make attractive pieces for serving. • Steom pieces by plocing them in blanching bosket over rapidly boiling water. Cover kettle, keep heat high, and steam for 5 minutes. Or heat pieces in boiling water 3 minutes, as is shown for snop beans (p. 32). • Remove basket from boiling water. Cool broccoli by plunging basket into cold water. • Lift basket from cold water as soon os broccoli is cool and let drain a few minutes. Pock broccoli so some heads ore of each end of the box—to get more broccoli in the packoge. No head space needed. • Close the box. Then fold the moisture-vopor-resistant moterial on the outside of the box, ond heat-seal. Freeze ot once. Store of 0° F. or below. # Directions for vegetables #### **Asparagus** Select young, tender stalks with compact tips. Sort according to thickness of stalk. Wash asparagus thoroughly and cut or break off and discard tough parts of stalks. Leave spears in lengths to fit the package or cut in 2-inch lengths. Heat stalks in boiling water according to thickness of stalk: | Small stalks | 2 | minutes | |---------------|---|---------| | Medium stalks | 3 | minutes | | Large stalks | 4 | minutes | Cool promptly in cold water and drain. Pack into containers, leaving no head space. When packing spears, alternate tips and stem ends. In containers that are wider at the top than bottom, pack asparagus with tips down. Seal and freeze. ## Beans, lima Select well-filled pods. Beans should be green but not starchy or mealy. Shell and sort according to size, or leave beans in pods to be shelled after heating and cooling. Heat in boiling water: Small beans or pods . . . 2 minutes Medium beans or pods . . . 3 minutes Large beans or pods . . . 4 minutes Cool promptly in cold water and drain. Pack into containers, leaving $\frac{1}{2}$ -inch head space. Seal and freeze. #### Beans, shell, green Select pods that are plump, not dry or wrinkled. Shell the beans. Heat in boiling water 1 minute. Cool promptly in cold water and drain. Pack into containers, leaving ½-inch head space. Seal and freeze. #### Beans, snap, green, or wax Select young, tender, stringless beans that snap when broken. Wash thoroughly; then remove ends. Cut in 1- or 2-inch pieces, or slice lengthwise into strips for frenched (julienne-style) snap beans. Heat in boiling water for 3 minutes. Chill promptly in cold water and drain. Pack into containers, leaving ½-inch head space. Seal and freeze. ## Beans, soybeans, green Select firm, well-filled, bright-green pods. Wash. Heat beans in pods 5 minutes in boiling water, and cool promptly in cold water. Squeeze soybeans out of pods. Pack soybeans into containers, leaving ½-inch head space. Seal and freeze. #### Beets Select young or mature beets not more than 3 inches across. Wash and sort according to size. Trim tops, leaving $\frac{1}{2}$ inch of stems. Cook in boiling water until tender—for small beets, 25 to 30 minutes; for medium-size beets, 45 to 50 minutes. Cool promptly in cold water. Peel and cut into slices or cubes. Pack beets into containers, leaving ½-inch head space. Seal and freeze. #### Broccoli Select tight, compact, dark-green heads with tender stalks free from woodiness. Wash, peel stalks, and trim. If necessary to remove insects, soak for ½ hour in a solution made of 4 teaspoons salt to 1 gallon cold water. Split lengthwise into pieces so that flowerets are not more than 1½ inches across. Heat in steam 5 minutes or in boiling water 3 minutes. Cool promptly in cold water and drain. Pack broccoli into containers, leaving no head space. Seal and freeze. ### Brussels sprouts Select green, firm, and compact heads. Examine heads carefully to make sure they are free from insects. Trim, removing coarse outer leaves. Wash thoroughly. Sort into small, medium, and large sizes. ## Heat in boiling water: | Small heads | 3 minutes | |--------------|-----------| | Medium heads | 4 minutes | | Large heads | 5 minutes |
Cool promptly in cold water and drain. Pack brussels sprouts into containers, leaving no head space. Seal and freeze. ## Cabbage or chinese cabbage Frozen cabbage or chinese cabbage is suitable for use only as a cooked vegetable. Select freshly picked, solid heads. Trim coarse outer leaves from head. Cut into medium to coarse shreds or thin wedges, or separate head into leaves. Heat in boiling water 1½ minutes. Cool promptly in cold water and drain. Pack cabbage into containers, leaving ½-inch head space. Seal and freeze. #### Carrots Select tender, mild-flavored carrots. Remove tops, wash, and peel. Leave small carrots whole. Cut others into 1/4-inch cubes, thin slices, or lengthwise strips. Heat in boiling water: | Whole carrots, small | 5 minutes | |----------------------|-----------| | Diced or sliced | 2 minutes | | Lengthwise strips | 2 minutes | Cool promptly in cold water and drain. Pack carrots into containers, leaving ½-inch head space. Seal and freeze. ## Cauliflower Choose firm, tender, snow white heads. Break or cut into pieces about 1 inch across. Wash well. If necessary to remove insects, soak for 30 minutes in a solution of salt and water—4 teaspoons salt to each gallon of water. Drain. (Continued on page 38) #### Cauliflower—continued Heat in boiling water containing 4 teaspoons salt to a gallon for 3 minutes. Cool promptly in cold water and drain. Pack cauliflower into containers, leaving no head space. Seal and freeze. #### Celery Select crisp, tender stalks, free from coarse strings and pithiness. Wash thoroughly, trim, and cut stalks into 1-inch lengths. Heat for 3 minutes in boiling water. Cool promptly in cold water and drain. Pack celery into containers, leaving ½-inch head space. Seal and freeze. ## Corn, sweet • Whole-kernel and cream-style. Select ears with plump, tender kernels and thin, sweet milk. If the milk is thick and starchy it is better to freeze corn as cream-style. Husk ears, remove silk, and wash the corn. Heat ears in boiling water for 4 minutes. Cool promptly in cold water and drain. For whole-kernel corn, cut kernels from cob at about two-thirds the depth of the kernels. For cream-style corn, cut corn from the cob at about the center of the kernels. Scrape the cobs with the back of the knife to remove the juice and the heart of the kernel. Pack corn into containers, leaving ½-inch head space. Seal and freeze. • On-the-cob. Select same as for whole-kernel sweet corn. Husk, remove silk, wash, and sort ears according to size. Heat in boiling water: Cool promptly in cold water and drain. Pack ears into containers or wrap in moisture-vapor-resistant material. Seal and freeze. # Greens—beet greens, chard, collards, kale, mustard greens, spinach, turnip greens Select young, tender leaves. Wash well. Remove tough stems and imperfect leaves. Cut leaves of chard into pieces as desired. Heat in boiling water for the following periods: Beet greens, kale, chard, 2 minutes mustard greens, turnip greens. Very tender leaves... 1½ minutes Cool promptly in cold water and drain. Pack greens into containers, leaving ½-inch head space. Seal and freeze. #### Kohlrabi Select young, tender, mild-flavored kohlrabi, small to medium in size. Cut off tops and roots. Wash, peel, and leave whole or dice in ½-inch cubes. Heat in boiling water: Cool promptly in cold water and drain. Pack whole kohlrabi into containers or wrap in moisture-vapor-resistant material. Seal and freeze. Pack cubes into containers, leaving ½-inch head space. Seal and freeze. #### Mushrooms Choose mushrooms free from spots and decay. Sort according to size. Wash thoroughly in cold water. Trim off ends of stems. If mushrooms are larger than 1 inch across, slice them or cut them into quarters. Mushrooms may be steamed or heated in fat in a fry pan. ● To steam. Mushrooms to be steamed have better color if given antidarkening treatment first. Dip for 5 minutes in a solution containing 1 teaspoon lemon juice or 1½ teaspoons (4.5 grams) citric acid to a pint of water. Then steam: Whole mushrooms...... 5 minutes (not larger than 1 inch across) Buttons or quarters . . . $3\frac{1}{2}$ minutes Slices 3 minutes Cool promptly in cold water and drain. • To heat in fry pan. Heat small quantities of mushrooms in table fat in an open fry pan until almost done. Cool in air or set pan in which mushrooms were cooked in cold water. Pack into containers, leaving ½-inch head space. Seal and freeze. #### Okra Select young, tender, green pods. Wash thoroughly. Cut off stems in such a way as not to cut open seed cells. Heat in boiling water: Small pods 3 minutes Large pods 4 minutes Cool promptly in cold water and drain. Leave whole or slice crosswise. Pack into containers, leaving ½-inch head space. Seal and freeze. ## **Parsnips** Choose small to medium-size parsnips that are tender and free from woodiness. Remove tops, wash, peel, and cut in ½-inch cubes or slices. Heat in boiling water 2 minutes. Cool promptly in cold water; drain. Pack into containers, leaving ½-inch head space. Seal and freeze. ## Peas, field (blackeye) Select well-filled flexible pods with tender seeds. Shell peas, discarding those that are hard. Heat in boiling water for 2 minutes. Cool promptly in cold water and drain. Pack into containers, leaving ½-inch head space. Seal and freeze. #### Peas, green Choose bright-green, plump, firm pods with sweet, tender peas. Do not use immature or tough peas. Shell peas. Heat in boiling water 1½ minutes. Cool promptly in cold water and drain. Pack peas into containers, leaving ½-inch head space. Seal and freeze. ## Peppers, green and hot • Green. Peppers frozen without heating are best for use in uncooked foods. Heated peppers are easier to pack and good for use in cooking. Select firm, crisp, thick-walled peppers. Wash, cut out stems, cut in half, and remove seeds. If desired, cut into ½-inch strips or rings. Heat in boiling water if desired: Halves 3 minutes Slices 2 minutes Cool promptly in cold water and drain. If peppers have not been heated, pack into containers, leaving no head space. Seal and freeze. If peppers have been heated, leave ½-inch head space. • Hot peppers. Wash and stem peppers. Pack into small containers, leaving no head space. Seal and freeze. #### **Pimientos** Select firm, crisp, thick-walled pimientos. To peel, first roast pimientos in an oven at 400° F. (hot oven) for 3 to 4 minutes. Remove charred skins by rinsing pimientos in cold water. Drain. Pack pimientos into containers, leaving ½-inch head space. Seal and freeze. #### **Pumpkin** Select full-colored, mature pumpkin with texture that is fine rather than coarse and stringy. Wash, cut into quarters or smaller pieces, and remove seeds. Cook pumpkin pieces until soft in boiling water, in steam, in a pressure cooker, or in the oven. Remove pulp from rind and mash it or press it through a sieve. To cool, place pan containing pumpkin in cold water. Stir pumpkin occasionally. Pack into containers, leaving ½-inch head space. Seal and freeze. ## Rutabagas Select young, tender, medium-size rutabagas with no tough fibers. Cut off tops, wash, and peel. - Cubed. Dice into ½-inch cubes. Heat in boiling water for 2 minutes. Cool promptly in cold water; drain. Pack into containers, leaving ½-inch head space. Seal and freeze. - Mashed. Cut rutabagas in pieces. Cook until tender in boiling water and drain. Mash or press through a sieve. To cool, place pan containing rutabagas in cold water. Stir rutabagas occasionally. Pack into containers, leaving ½-inch head space. Seal and freeze. ## Squash, summer and winter • Summer. Select young squash with small seeds and tender rind. Wash, cut in ½-inch slices. Heat in boiling water for 3 minutes. Cool promptly in cold water and drain. Pack squash into containers, leaving ½-inch head space. Seal and freeze. • Winter. Select firm, mature squash. Wash, cut into pieces, and remove seeds. Cook pieces until soft in boiling water, in steam, in a pressure cooker, or in the oven. Remove pulp from rind and mash or press through a sieve. To cool, place pan containing squash in cold water and stir squash occasionally. Pack into containers, leaving ½-inch head space. Seal and freeze. ## **Sweetpotatoes** Sweetpotatoes may be packed whole, sliced, or mashed. Choose medium to large mature sweetpotatoes that have been cured. Sort according to size. Wash. Cook until almost tender in water, in steam, in a pressure cooker, or in the oven. Let stand at room temperature until cool. Peel sweetpotatoes. Cut in halves, slice, or mash. If desired, to prevent darkening, dip whole sweetpotatoes or slices for 5 seconds in a solution containing 1 tablespoon citric acid or $\frac{1}{2}$ cup lemon juice to 1 quart of water. To keep mashed sweetpotatoes from darkening, mix 2 tablespoons orange or lemon juice with each quart of mashed sweetpotatoes. Pack sweetpotatoes into containers, leaving ½-inch head space. Seal and freeze. • For variety. Roll cooked sweetpotato slices in sugar. Pack into containers, leaving ½-inch head space. Seal and freeze. Or pack whole or sliced cooked sweetpotatoes in sirup made of equal parts by measure of sugar and water. Pack the sweetpotatoes in the containers and cover with the cold sirup, leaving head space. (See p. 7 for head space for liquid pack.) Seal and freeze. #### Tomato juice Wash, sort, and trim firm, vineripened tomatoes. Cut in quarters or eighths. Simmer for 5 to 10 minutes. Press through a sieve. If desired, add 1 teaspoon salt to each quart of juice for seasoning. Pour into containers, leaving head space. (See p. 7 for head space to allow for juices.) Seal and freeze. ## **Turnips** Select small to medium, firm turnips that are tender and have a mild flavor. Wash, peel, and cut into ½-inch cubes. Heat in boiling water for 2 minutes. Cool promptly in cold water and drain. Pack turnips into containers, leaving ½-inch head space. Seal and freeze. ## How to use
frozen fruits and vegetables ## Fruits Thawing. For serving raw, fruits need only to be thawed. For best color and flavor, leave fruit in the sealed container to thaw. Serve as soon as thawed; a few ice crystals in the fruit improve the texture for eating raw. Frozen fruit in the package may be thawed in the refrigerator, at room temperature, or in a pan of cool water. Turn package several times for more even thawing. Allow 6 to 8 hours on a refrigerator shelf for thawing a 1-pound package of fruit packed in sirup. Allow 2 to 4 hours for thawing a package of the same size at room temperature— $\frac{1}{2}$ to 1 hour for thawing in a pan of cool water. Fruit packed with dry sugar thaws slightly faster than that packed in sirup. Both sugar and sirup packs thaw faster than unsweetened packs. Thaw only as much as you need at one time. If you have leftover thawed fruit it will keep better if you cook it. Cooked fruit will keep in the refrigerator for a few days. **Cooking.** First thaw fruits until pieces can be loosened. Then cook as you would cook fresh fruit. If there is not enough juice to prevent scorching, add water as needed. If the recipe calls for sugar, allow for any sweetening that was added before freezing. Frozen fruits often have more juice than called for in recipes for baked products using fresh fruits. In that case use only part of the juice, or add more thickening for the extra juice. Using crushed fruit and purees. Serve crushed fruit as raw fruit—after it is partially or completely thawed. Or use it after thawing as a topping for ice cream or cakes, as a filling for sweet rolls, or for jam. Use thawed pures in puddings, ice cream, sherbets, jams, pies, ripple cakes, fruit-filled coffee cake, and rolls. **Serving juice.** Serve frozen fruit juice as a beverage—after it is thawed but while it is still cold. Some juices, such as sour cherry, plum, grape, and berry juices, may be diluted ½ to ½ with water or a bland juice. ## **Vegetables** The secret of cooking frozen vegetables successfully is to cook the vegetable until just tender. That way you save vitamins, bright color, and fresh flavor. Frozen vegetables may be cooked in a small amount of water, steamed, or baked. Or they may be cooked in a pressure saucepan or in a covered fry pan. Cooking in a small amount of water. You can cook most frozen vegetables without thawing them first. Leafy vegetables, such as spinach, cook more evenly if thawed just enough to separate the leaves before cooking. Corn-on-the-cob should be partially thawed before cooking, so that the cob will be heated through by the time the corn is cooked. Holding corn after thawing or cooking causes sogginess. Bring water to a boil in a covered saucepan. The amount of water to use depends on the vegetable and the size of the package. For most vegetables one-half cup of water is enough for a pint package. The frost in the packages furnishes some additional moisture. Put the frozen vegetable in the boiling water, cover the pan, and bring the water quickly back to a boil. To insure uniform cooking, it may be necessary to separate pieces carefully with a fork. When the water is boiling throughout the pan, reduce the heat and start counting time. Be sure pan is covered to keep in the steam, which aids in cooking. Cook gently until vegetables are just tender. Add table fat and seasonings. Serve immediately. The following timetable shows about how long it takes to cook tender one pint of various frozen vegetables—and how much water to use. Use the table only as a general guide. Cooking times vary among varieties and with the maturity of the vegetable when it is frozen. The time required for cooking vegetables is slightly longer at high than at low altitudes because the temperature of boiling water decreases about 2° F. with each 1,000 feet above sea level. ## Time table for cooking frozen vegetables in a small amount of water 1 | VEGETABLE | Time to allow
after water
returns to boil ² | VEGETABLE | Time to allow
after water
returns to boil ² | |-------------------|--|-----------------|--| | | Minutes | | Minutes | | Asparagus | 5–10 | Chard | 8–10 | | Beans, lima: | | Corn: | | | Large type | 6–10 | Whole-kernel. | 3–5 | | Baby type | 15–20 | On-the-cob | 3–4 | | Beans, snap, gree | n, or wax: | Kale | 8–12 | | 1-inch pieces . | 12–18 | Kohlrabi | 8–10 | | Julienne | 5–10 | Mustard greens | 8–1,5 | | Beans, soybeans, | green 10-20 | Peas, green | 5–10 | | Beet greens | 6–12 | Spinach | 4–6 | | Broccoli | 5–8 | Squash, summer. | 10–12 | | Brussels sprouts | 4–9 | Turnip greens | 15–20 | | Carrots | 5–10 | Turnips | 8–12 | | Cauliflower | | | | $^{^1}$ Use $\frac{1}{2}$ cup of lightly salted water for each pint of vegetable with these exceptions: Lima beans, 1 cup, corn-on-the-cob, water to cover. # Timetable for cooking frozen vegetables in a pressure saucepan at 15 pounds steam pressure 1 | VEGETABLE | Time to allow
after pressure
has reached
15 pounds ² | VEGETABLE | Time to allow
after pressure
has reached
15 pounds ² | |--------------------|--|--------------|--| | | Minutes | | Minutes | | Asparagus | | Cauliflower | | | Beans, lima | | Corn: | | | Beans, snap, greer | | Whole-kernel | | | (1-inch pieces). | | On-the-cob | 2½-3 | | Beet greens | 1.7 | | | | Broccoli | 2 3 | | 3/4 | | Brussels sprouts | • • | | | | | | | | $^{^1}$ Use $1\!\!/_3$ cup water to each pint of vegetable, except lima beans, which need $1\!\!/_2$ cup water ² Time required at sea level; slightly longer time is required at higher altitudes. ² Time required at sea level; slightly longer time is required at higher altitudes. **Steaming.** Partially thaw vegetable, so that pieces can be separated. Put the vegetable in a steamer over actively boiling water. Cover and start counting time immediately. Cook until just tender. Add table fat and seasonings and serve immediately. The timetable for cooking vegetables in a small amount of water (p. 44) may also be used as a guide for steaming vegetables. Cooking in a pressure saucepan. Thaw vegetables enough so that they can be easily broken apart. Heat water to boiling in covered pressure saucepan. Put the vegetable in the pan, and fasten cover. To prevent overcooking, time the cooking carefully and, as soon as cooking time is up, bring the pressure down as quickly as possible. Add table fat and seasonings and serve immediately. The table on page 44 shows the amount of water and cooking time at sea level for a few frozen vegetables. The time for cooking in a pressure saucepan at higher altitudes may need to be slightly longer than at sea level. **Baking.** Many frozen vegetables may be baked in a covered casserole. Partially defrost vegetable to separate pieces. Put vegetable in a greased casserole; add table fat and seasoning. Cover and bake until just tender. The time it takes to bake a vegetable varies with size of pieces and how much you thaw them before baking. Approximate time for baking most thawed vegetables is 45 minutes at 350° F. Slightly more time may be required if other foods are being baked at the same time. To bake corn-on-the-cob, partially thaw the ears first. Brush with melted table fat, salt, and roast in a 400° F. oven about 20 minutes. Pan frying. Use a heavy fry pan with cover. Place about 1 table-spoon melted fat in pan. Add 1 pint frozen vegetable, which has been thawed enough to separate pieces. Cook covered over moderate heat. Stir occasionally. Cook until just tender. Season to taste, and serve immediately. Peas, asparagus, and broccoli will cook tender in a fry pan in about 10 minutes. Mushrooms will be done in 10 to 15 minutes and snap beans in from 15 to 20 minutes. Other ways to prepare frozen vegetables. Vegetables that are cooked until tender before freezing need only to be seasoned and heated before serving. Cooked frozen vegetables can be used in many dishes in the same ways as cooked fresh vegetables. They may be creamed or scalloped, served au gratin, or added to souffles, cream soups, or salads. Pumpkin, winter squash, and sweetpotatoes may be thawed and used as the main ingredient in pie fillings. # Index | Page | Pag | e | |--|--|--------| | Altitude, effect of— | Chinese cabbage | 7 | | on cooking time for frozen vege-
tables | Citric acid, to keep fruits from darkening | 2 | | on heating time for vegetables 29 | • | 8 | | Apples | Containers— | 0 | | Applesauce | | 6 | | Apricots | | 6 | | Ascorbic acid, to keep fruit from | kind | 4
5 | | darkening11 | sealing | 5 | | Ascorbic acid mixtures, to keep fruit | | 5 | | from darkening | | 5 | | Asparagus | Cooking— | 2 | | Beans—
lima | frozen fruits | | | lima | | 0 | | snap, green | | ۰ | | soybeans, green | Corn, sweet—
cream-style | 8 | | | on-the-cob | 8 | | Beet greens | whole-kernel | 8 | | Beets | Cranberries 2 | 2 | | Berries—
blackberries | Crenshaw melons | 4 | | blueberries | | 9 | | boysenberries19-20 | (See also directions for each fruit.) | | | dewberries | Currants 2 | 2 | | gooseberries | Darkening, agents to retard— | | | huckleberries 20 | ascorbic acid | 1 | | loganberries | | 2 | | strawberries | lemon juice | 2 | | youngberries | steam1 | 2 | | Blackberries | Dates | 2 | | Blueberries 20 | Dewberries | Đ | | Boysenberries 19–20 | Dry ice, to prevent thawing | 8 | | Brine pack | Dry pack | 0 | | Broccoli | Elderberries 2 | 0 | | Brussels sprouts | Enzymes 2 | 9 | | Cabbage | Equipment | 0 | | Cantaloup | Figs22-2 | | | Carrots | Freezer— | Ĭ | | Cauliflower | costs of owning and operating | 3 | | Celery | failure to operate | 8 | |
Chard | · _ · ^ | 7 | | Cherries—
sour | Freezing—
accessories | 6 | | sweet | amount to freeze at one time | 7 | | sweet with sour | temperature | 7 | | | | | | | Page | | Page | |---|----------|--|--------------------| | Fruits— | | New Zealand spinach | 38 | | darkening, to keep from | 12 | Okra | 39 | | frozen, use— | 42 | | 37 | | crushed fruit and purees
for cooking | 43
42 | Onions, green (not suitable for freez- | | | for serving raw | 42 | ing) | 4 | | juice | 43 | Oranges | 23 | | thawing | 42 | Packing fruits— | | | packing in sirup, with sugar, or un- | 10 11 | in sirup | | | sweetenedpoints on freezing | 9 | unsweetened | | | preparation for freezing | 9 | with sugar | 10, 11 | | selection | 3-4, 9 | Packing vegetables— | | | (See also directions for each fruit.) | , | brine pack | 30 | | sirup pack | | dry pack | 30 | | sirup proportions | | Parsnips | 39 | | sugar packthawing | | Peaches | 17, 25 | | unsweetened pack | | Pears | | | varieties suitable for freezing | ′ 3 | | 23 20 | | yield of frozen fruit from fresh | 12-13 | Peas— · | 39 | | Gooseberries | 23 | field (blackeye)
green | 39
40 | | Grapefruit | 23 | _ ~ | 40 | | <u> </u> | | Peppers— | 40 | | Grapes | 24 | greenhot | 40 | | Greens— | | | | | beet greens | 38 | Persian melons | 24 | | chard | 38
38 | Persimmons | 26 | | collards
kale | 38 | Pimientos | 40 | | mustard greens | 38 | | | | New Zealand spinach | 38 | Pineapple | 26 | | salad greens (not suitable for freez- | | Plums | 26-27 | | ing) | 4 | Preparation for freezing— | | | spinach | 38
38 | fruits | 9 | | turnip greens | | vegetables | 2 9 –30 | | Head space, amount to allow | 6, 7 | Preparation for the table— | | | Heating vegetables before packing— | | fruits | 42 | | in boiling water | 29 | vegetables | 43–45 | | in steam | 30
30 | Pressure saucepan for cooking frozen | | | other ways | | vegetables | 44, 45 | | Honeydew melons | 24 | Prunes | 26-27 | | Huckleberries | 20 | Pumpkin | 40 | | Inventory of frozen foods | 7 | | . 9 | | Kale | 38 | Puree | 9 | | | | · · | | | Kohlrabi | 39 | Radishes (not suitable for freezing) | 4 | | Lemon juice, to keep fruit from dark- | | Raspberries | 27 | | ening | 12 | Refreezing | 8 | | Lettuce (not suitable for freezing) | 4 | Rhubarb | 27-28 | | Laurakania | 19–20 | Rutabagas | | | | 19-20 | Selection— | . • | | Melons— | 24 | fruits | 3-4. 9 | | cantaloup
crenshaw | 24 | vegetables | -4, 29 | | honeydew | 24 | (See also directions for each fruit | - | | Persian | 24 | and vegetable.) | 4.0 | | watermelon | 34 | Sirup pack for fruits | 10 | | Mushrooms | 39 | Sirup proportions | 10 | | Mustard greens | 38 | Squash | | | • | | summer | 41 | | Nectarines | 24 | winter | 41 | | | Page | |---|----------| | Spinach | 38 | | Spoilage | 8 | | Steaming— for heating vegetables before pack- ing to keep fruit from darkening | 30
12 | | Storage— temperaturetime | 7 | | Strawberries 14-1 | 5, 28 | | Sugar pack for fruits | 11 | | Sweetpotatoes | 41 | | Thawing and refreezing | 8 | | Thawing fruits | 42 | | Timetables for cooking vegetables— in pressure saucepanin small amount of water | 44
44 | | Tomato juice | 41 | | Tomatoes (not suitable for freezing). | 4 | | Turnip greens | 38 | | Turnips | 41 | | Unsweetened pack for fruits | 11 | | Use of frozen fruits | 42-43 | | Use of frazen vegetables | 43–45 | | | Page | |------------------------------------|----------| | Varieties suitable for freezing | 3 | | Vegetables— | | | cooking | 43-45 | | cooling | | | dry pack | | | frozen, use- | | | baking | 45 | | cooking in pressure saucepan. | 44, 45 | | cooking in small amount of water. | 43-44 | | pan frying | | | steaming | 45 | | timetables for cooking | 44 | | heating before packing— | | | in boiling water. | 29
30 | | in steam | 30 | | other wayspoints on freezing | | | points on freezing | 29 | | preparation for freezingselection | 29-30 | | (See also directions for each veg- | 3-4, 29 | | etable.) | | | timetables for cooking— | | | in pressure saucepan | 44 | | in small amount of water | 44 | | varieties suitable for freezing | | | yield of frozen from fresh | 30-31 | | • | | | Watermelon | 24 | | Yields of— | | | frozen fruits from fresh | 12-13 | | frozen vegetables from fresh | 30–31 | | V L | 10_00 | ## More information When you preserve food at home, other publications of the Bureau of Human Nutrition and Home Economics listed below may help you. They can be obtained from Office of Information, United States Department of Agriculture, Washington 25, D. C. Home freezers—their selection and use, M 687... Chicken in the freezer, L 279. Making velva fruit at home, IS 22. Home canning of fruits and vegetables, G 8. Home canning of meat, G 6. Homemade jellies, jams, and preserves, F 1800. Pickle and relish recipes, L 269.